# **Public Buildings Enhanced Energy Efficiency Program** # **Investigation Results For Department of Natural Resources** **Brainerd** Fergus Falls **Grand Rapids** 03/14/2012 ## **Table of Contents** | Investigation Report | Section 1 | |---------------------------------------------------|-----------| | Department of Natural Resources, 3 Sites Overview | 5 | | Summary Tables | 6 | | Facility Overview | 8 | | Summary of Findings | Section 2 | | Findings Details | Section 3 | | Findings Details | | | Department of Natural Resources Screening Report | Section 4 | | PBEEEP Screening Report | | #### **Investigation Overview** The goal of a PBEEEP Energy Investigation is to identify energy savings opportunities with a payback of fifteen years or less. Particular emphasis is on finding those opportunities that will generate savings with a relatively fast (1 to 5 years) and certain payback. During the investigation phase the provider conducts a rigorous analysis of the building operations. Through observation, targeted functional testing, and analysis of extensive trend and portable logger data, the RCx Provider identifies deficiencies in the operation of the mechanical equipment, lighting, envelope, and related controls. The investigation of the three DNR Facilities was performed by LHB, Inc. This report is the result of that information. | Payback Information and Energy Savings | | | | | | |------------------------------------------|----------|-----|-------------------------------------|------------|--| | Total Project costs (Without Co-funding) | | | Project costs with Co-funding | | | | Total costs to date including study | \$33,856 | | Total Project Cost | \$44,245 | | | Future costs including | | | | | | | Implementation , Measurement & | | | Study and Administrative Cost Paid | | | | Verification | \$10,389 | | with ARRA Funds | (\$36,856) | | | Total Project Cost | \$44,245 | | Utility Rebates | (\$0) | | | | | | Total costs after co-funding | | | | Estimated Annual Total Savings (\$) | \$1,033 | | Estimated Annual Total Savings (\$) | \$1,033 | | | | | | Total Project Payback | | | | Total Project Payback | 42.8 | | with co-funding | 7.1 | | | Electric Energy Savings | 1.4% | and | d Gas Energy Savings 0 | | | | | | | | | | #### During the investigation period, the energy use of all three facilities declined | | 2010 | 2011 | 2010 | 2011 | EUI | EUI | |--------------|----------------|------------|--------------|------------|--------|-----| | | Electric (kWh) | YTD Change | Gas (Therms) | YTD Change | Before | Now | | Brainerd | 409,749 | -3% | 35,413 | -28% | 93 | 52 | | Fergus Falls | 205,787 | -19% | 12,951 | -47% | 62 | 54 | | Grand Rapids | 418,103 | -4% | 33,374 | -7% | 98 | 95 | | | | | | | | | | Total | 1,033,639 | -7% | 81,738 | -22% | | | 03/14/2012 DNR Brainerd year to date energy use is down 26% DNR Fergus Falls year to date energy use is down 37% DNR Grand Rapids year to date energy use is down 9% ### STATE OF MINNESOTA B3 BENCHMARKING ### **Summary Tables** | Project Information | | |--------------------------------------|---------------------------| | Number of Buildings Investigated | 3 | | Interior Square Footage Investigated | 114,765 | | PBEEEP Provider | LHB, Inc. | | Study Period | Summer 2010 – Summer 2011 | | DNR Project Managers | Rob Bergh and Kath Ouska | | Facility Name | DNR Brainerd | |--------------------------------------|---------------------------------------------------------------| | Location | 1601 Minnesota Drive. Brainerd, MN 56401 | | Facility Manager | Dave Branum | | Number of Buildings Investigated | 1 | | Interior Square Footage Investigated | 34,950 | | Annual Energy Cost | \$55,164 | | Utility Company | Brainerd Public Utilities (Electric) CenterPoint Energy (Gas) | | Site Energy Use Index (EUI) | 52 kBtu/sq. ft (2010-2011 from B3) | | Benchmark EUI (from B3) | 102 kBtu/sq. ft | | Facility Name | DNR Fergus Falls | |--------------------------------------|----------------------------------------------------------------------| | Location | 1509 1st Avenue N. Fergus Falls, MN 56537 | | Facility Manager | Scott Roen | | Number of Buildings Investigated | 1 | | Interior Square Footage Investigated | 29,500 sq ft. Built in 1990 | | Annual Energy Cost | \$29,835 | | Utility Company | Ottertail Electric Power Company<br>Great Plains Natural Gas Company | | Site Energy Use Index (EUI) | 54 kBtu/sq. ft (2010-2011 from B3) | | Benchmark EUI (from B3) | 72 kBtu/sq. ft | | Facility Name | DNR Grand Rapids | |--------------------------------------|--------------------------------------------------| | Location | 1201 E Hwy 2. Grand Rapids, MN 55744 | | Facility Manager | Mike Kee | | Number of Buildings Investigated | 1 | | Interior Square Footage Investigated | 50,315 | | Annual Energy Cost | \$54,284 | | Utility Company | Grand Rapids Public Utilities Company (Electric) | | Cunty Company | Minnesota Energy Resources (Gas) | | Site Energy Use Index (EUI) | 95 kBtu/sq. ft (2010-2011 from B3) | | Benchmark EUI (from B3) | 102 kBtu/sq. ft | 03/14/2012 | Implementation Information | | | | | |----------------------------|-----------------------------------|-------------------------------|---------|--| | Estimated Annual Total | Savings (\$) | | \$1,033 | | | Total Estimated Implem | entation Cost (\$) | | \$7,389 | | | GHG Avoided in U.S Ton | s (CO2e) | | 12 | | | Electric Energy Savings ( | kWh) | 1.4% Savings | | | | (2010 Usage 1,033,639 l | κWh) | | 14,073 | | | Gas Energy Savings (the | rms) | 0.2% Savings | | | | (2010 Usage 81,738 therms) | | | 154 | | | Statistics | | | | | | Number of Measures ide | 5 | | | | | Number of Measures wi | | | | | | years | | | 1 | | | Screening Start Date | 11/01/2009 | 11/01/2009 Screening End Date | | | | Investigation Start | stigation Start Investigation End | | | | | Date | 7/15/2010 | 7/15/2010 Date | | | | Final Report | 12/1/2011 | | | | | Department of Natural Resources Brainerd, Fergus Falls and Grand Rapids Cost Information | | | | | | | |------------------------------------------------------------------------------------------|--|----------|----------|--|--|--| | Phase To date Estimated | | | | | | | | Screening | | \$8,029 | | | | | | Investigation [Provider] | | \$18,438 | | | | | | Investigation [CEE] | | \$7,389 | 1,000 | | | | | Implementation | | | \$7,389 | | | | | Implementation [CEE] | | | \$1,000 | | | | | Measurement & | | | | | | | | Verification | | 0 | \$1,000 | | | | | Total | | \$33,856 | \$10,389 | | | | | Co-funding Summary | | | |-------------------------------------------|----------|--| | Study and Administrative Cost | \$36,856 | | | Utility Co-Funding - Estimated Total (\$) | \$0 | | | Total Co-funding (\$) | \$36,856 | | ### **DNR Overview** 03/14/2012 The investigation included three multipurpose facilities in northern Minnesota. These buildings were small relative to the minimum size generally recommended for recommissioning, 100,000 square feet. In addition, they all are carefully managed from an energy conservation perspective. As a result, while the investigation did not identify significant opportunities for energy savings, the actual energy use declined by an average of 24% (26% at Brainerd, 37% at Fergus Falls, and 9% at Grand Rapids) over the period of the investigation, based on the utility data in the Minnesota Benchmarking and Beyond (B3) database. | | Brainerd | Fergus Falls | Grand Rapids | |--------------------|------------------------------------------|-------------------------------|--------------------------------------| | Automation System | | | Contains an automation | | Automation System | None, system is | | system, not sure what | | | controlled by | | type it is. It was by | | | Pneumatic, thermostats, | | Egan, could be a | | | and manual timers. | Andover Controls | Tridium system | | II | 4 HW boilers, 2 smaller | Andover Controls | Thaium system | | Heating System | , | | | | | ones from 2002, 1 from | 4 Hot Water Boilers | | | | 1992, and one original which is used for | from 2002 which | | | | | deliver hot water to the | | | | backup only from 1986. | | | | | Distributes HW to 3 | one AHU and VAV | T 1 | | | AHUs and 51 VAV | boxes. 4 gas fired | Two boilers, one is no | | | boxes which contain | ceiling furnaces for the | longer used because it is | | G 1: G | reheats. | garage. | a wood boiler | | Cooling System | | DX unit associated with | 0 131 131 | | | One air cooled chiller | the AHU, only office is | One chiller which | | | from 1986 | air conditioned. | serves AHU-1 | | Lighting (type and | 500 T12 lights on the | | | | controls) | inside which are | | | | | controlled by light | About 175 T-8 32 W | | | | switches. There are 18 | fluorescent fixtures | | | | Metal halide lights and | controlled by switches. | | | | 15 high pressure sodium | 23 High pressure | | | | lights which are | sodium lights controlled | All interior lights are T8 | | | controlled by a | by a photocell for | 32 Watt controlled by | | | photocell outside. | outside. | switches | | Operating Hours | Monday through Friday | Monday through Friday | Monday through Friday | | | 6 AM to 6 PM | 8 AM to 4:30 PM | 8 AM to 4:30 PM | | Building space use | 21,837 ft <sup>2</sup> office | | | | breakdown | 4,600 ft <sup>2</sup> corridors | | | | | 640 ft <sup>2</sup> conference | | | | | 360 ft <sup>2</sup> entry | | | | | 6,113 ft <sup>2</sup> Mech Storage | | | | | 720 ft <sup>2</sup> stairs | | | | | 400 ft <sup>2</sup> elevator and | 7,550 ft <sup>2</sup> Office | ~16,000 ft <sup>2</sup> garage space | | | elevator room | 10,975 ft <sup>2</sup> Garage | ~18,000 ft <sup>2</sup> office space | # Findings Summary Site: DNR Northern MN | Eco<br># | Building | Investigation Finding | Total<br>Cost | Savings | Payback | Co-<br>Funding | Payback<br>Co-Funding | GHG | |----------|--------------|--------------------------------------------------|---------------|---------|---------|----------------|-----------------------|-----| | 2 | Fergus Falls | Unoccupied Tempeature Setpoints | \$300 | \$117 | 2.57 | \$0 | 2.57 | 1 | | 1 | Grand Rapids | AHU-1 COIL is open 100% during unoccupied time | \$200 | \$37 | 5.37 | \$0 | 5.37 | 0 | | 2 | Grand Rapids | AHU-1 setpoints | \$500 | \$82 | 6.12 | \$0 | 6.12 | 2 | | 1 | Fergus Falls | Interior Lighting | \$5,777 | \$726 | 7.95 | \$0 | 7.95 | 9 | | 3 | Grand Rapids | AHU-1, 2 | \$612 | \$72 | 8.54 | \$0 | 8.54 | 2 | | | | Total for Findings with Payback 3 years or less: | \$300 | \$117 | 2.57 | \$0 | 2.57 | 1 | | | | Total for all Findings: | \$7,389 | \$1,033 | 7.15 | \$0 | 7.15 | 13 | | Finding | | Kelevant | Lоокеа | | |----------|--------------------------------------------------------------------------------------------------------|----------|----------|----------| | Туре | | Findings | for, not | Not | | Number | Finding Type | (if any) | found | relevant | | a.1 (1) | Time of Day enabling is excessive | 2 | 2 | | | a.2 (2) | Equipment is enabled regardless of need, or such enabling is excessive | 2 | 2 | | | a.3 (3) | Lighting is on more hours than necessary. | 3 | 1 | | | a.4 (4) | OTHER_Equipment<br>Scheduling/Enabling | 2 | 2 | | | b.1 (5) | Economizer Operation – Inadequate Free Cooling (Damper failed in minimum or closed position | 1 | 3 | | | b.2 (6) | Over-Ventilation – Outside air damper failed in an open position. Minimum outside air fraction not set | | 4 | | | b.3 (7) | OTHER_Economizer/OA Loads | | 4 | | | c.1 (8) | Simultaneous Heating and Cooling is present and excessive | 1 | 3 | | | c.2 (9) | Sensor/Thermostat needs calibration, relocation/shielding, and/or replacement | 1 | 3 | | | c.3 (10) | Controls "hunt" and/or need Loop Tuning or separation of beating/cooling setpoints | 1 | 3 | | | c.4 (11) | OTHER_Controls | | 4 | | | d.1 (12) | Daylighting controls or occupancy sensors need optimization. | 4 | | | | d.2 (13) | Zone setpoint setup/setback are not implemented or are sub-optimal. | 2 | 2 | | | d.3 (14) | Fan Speed Doesn't Vary Sufficiently | 1 | 3 | | | d.4 (15) | Pump Speed Doesn't Vary Sufficiently | | 3 | 1 | | d.5 (16) | VAV Box Minimum Flow Setpoint is higher than necessary | | 3 | 1 | | d.6 (17) | Other_Controls (Setpoint Changes) | | 4 | | | e.1 (18) | HW Supply Temperature Reset is not implemented or is sub-optimal | | 4 | | | e.2 (19) | CHW Supply Temperature Reset is not implemented or is sub-optimal | | 3 | 1 | | e.3 (20) | Supply Air Temperature Reset is not implemented or is sub-optimal | | 4 | | |----------|------------------------------------------------------------------------------|---|---|---| | e.4 ( ) | Supply Duct Static Pressure Reset is not implemented or is sub-optimal | | | 4 | | e.5 (21) | Condenser Water Temperature Reset is not implemented or is sub- ontimal | | | 4 | | e.6 (22) | Other_Controls (Reset Schedules) | | 4 | | | f.1 (23) | Daylighting Control needs optimization—Spaces are Over-Lit | | 4 | | | f.2 (24) | Pump Discharge Throttled | | 4 | | | f.3 (25) | Over-Pumping | | 4 | | | f.4 (26) | Equipment is oversized for load. | | 4 | | | f.5 (27) | OTHER Equipment Efficiency/Load Reduction | | 4 | | | g.1 (28) | VFD Retrofit - Fans | 1 | 3 | | | g.2 (29) | VFD Retrofit - Pumps | | 1 | 3 | | g.3 (30) | VFD Retrofit - Motors (process) | | | 4 | | g.4 (31) | OTHER_VFD | | 2 | 2 | | h.1 (32) | Retrofit - Motors | 1 | 2 | 1 | | h.2 (33) | Retrofit - Chillers | | 4 | 1 | | h.3 (34) | Retrofit - Air Conditioners (Air Handling Units, Packaged Unitary Fauinment) | | 3 | 1 | | h.4 (35) | Retrofit - Boilers | 1 | 2 | 1 | | h.5 (36) | Retrofit - Packaged Gas fired heating | 1 | 2 | 2 | | h.6 (37) | Retrofit - Heat Pumps | | 2 | 2 | | h.7 (38) | Retrofit - Equipment (custom) | | 3 | 1 | | h.8 (39) | Retrofit - Pumping distribution method | | | , | |-----------|------------------------------------------------|---|---|---| | | <u>metnoa</u> | | 3 | 1 | | h.9 (40) | Retrofit - Energy/Heat Recovery | | 2 | 2 | | h.10 (41) | Retrofit - System (custom) | | 3 | 1 | | h.11 (42) | Retrofit - Efficient Lighting | 4 | | | | h.12 (43) | Retrofit - Building Envelope | | 3 | 1 | | h.13 (44) | Retrofit - Alternative Energy | | 3 | 1 | | h.14 (45) | OTHER_Retrofit | | 4 | | | i.1 (46) | Differed Maintenance from Recommended/Standard | | 4 | | | i.2 (47) | Impurity/Contamination | | 4 | | | i.3 ( ) | Leaky/Stuck Damper | | 4 | | | i.4 ( ) | Leaky/Stuck Valve | | 4 | | | i.5 (48) | OTHER_Maintenance | | 4 | | | j.1 (49) | <u>OTHER</u> | | 3 | 1 | # **Findings Glossary: Findings Examples** | a.1 (1) | Time of Day enabling is excessive | |----------|-----------------------------------------------------------------------------------------------------| | | HVAC running when building is unoccupied. Equipment schedule doesn't follow building occupancy | | | Optimum start-stop is not implemented | | | Controls in hand | | a.2 (2) | Equipment is enabled regardless of need, or such enabling is excessive | | | • Fan runs at 2" static pressure. Lowering pressure to 1.8" does not create comfort problem and the | | | flow is per design. | | | Supply air temperature and pressure reset: cooling and heating | | a.3 (3) | Lighting is on more hours than necessary | | | Lighting is on at night when the building is unoccupied | | | Photocells could be used to control exterior lighting | | - (-) | Lighting controls not calibrated/adjusted properly | | a.4 (4) | OTHER Equipment Scheduling and Enabling | | | Please contact PBEEEP Project Engineer for approval | | b.1 (5) | Economizer Operation – Inadequate Free Cooling | | | Economizer is locked out whenever mechanical cooling is enabled (non-integrated economizer) | | | Economizer linkage is broken | | | Economizer setpoints could be optimized | | | Plywood used as the outdoor air control | | | Damper failed in minimum or closed position | | b.2 (6) | Over-Ventilation | | | Demand-based ventilation control has been disabled | | | Outside air damper failed in an open position | | | Minimum outside air fraction not set to design specifications or occupancy | | b.3 (7) | OTHER Economizer/Outside Air Loads | | | Please contact PBEEEP Project Engineer for approval | | c.1 (8) | Simultaneous Heating and Cooling is present and excessive | | | For a given zone, CHW and HW systems are unnecessarily on and running simultaneously | | - 1-1 | Different setpoints are used for two systems serving a common zone | | c.2 (9) | Sensor / Thermostat needs calibration, relocation / shielding, and/or replacement | | | OAT temperature is reading 5 degrees high, resulting in loss of useful economizer operation | | | Zone sensors need to be relocated after tenant improvements | | | OAT sensor reads high in sunlight | | c.3 (10) | Controls "hunt" / need Loop Tuning or separation of heating/cooling setpoints | | | CHW valve cycles open and closed | | | System needs loop tuning – it is cycling between heating and cooling | | c.4 (11) | OTHER Controls | | | Please contact PBEEEP Project Engineer for approval | | d.1 (12) | Daylighting controls or occupancy sensors need optimization | | | Existing controls are not functioning or overridden | | | Light sensors improperly placed or out of calibration | | d.2 (13) | Zone setpoint setup / setback are not implemented or are sub-optimal | | | • The cooling setpoint is 74 °F 24 hours per day | | d.3 (14) | Fan Speed Doesn't Vary Sufficiently | | | • Fan runs at 2" static pressure. Lowering pressure to 1.8" does not create comfort problem and the | | | flow is per design. | | | Supply air temperature and pressure reset: cooling and heating | | d.4 (15) | Pump Speed Doesn't Vary Sufficiently | | | | | |----------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--| | | • Pump runs at 15 PSI on peak day. Lowering pressure to 12 does not create comfort problem and the flow is per design. Low ΔT across the chiller during low load conditions. | | | | | | d.5 (16) | VAV Box Minimum Flow Setpoint is higher than necessary | | | | | | | Boxes universally set at 40%, regardless of occupancy. Most boxes can have setpoints lowered and still meet minimum airflow requirements. | | | | | | d.6 (17) | Other Controls (Setpoint Changes) | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | e.1 (18) | HW Supply Temperature Reset is not implemented or is sub-optimal | | | | | | | <ul> <li>HW supply temperature is a constant 180 °F. It should be reset based on demand, or decreased by a reset schedule as OAT increases.</li> <li>DHW Setpoints are constant 24 hours per day</li> </ul> | | | | | | e.2 (19) | CHW Supply Temperature Reset is not implemented or is sub-optimal | | | | | | | • CHW supply temperature is a constant 42 °F. It could be reset, based on demand or ambient temperature. | | | | | | e.3 (20) | Supply Air Temperature Reset is not implemented or is sub-optimal | | | | | | | • The SAT is constant at 55 °F. It could be reset to minimize reheat and maximize economizer cooling. The reset should ideally be based on demand (e.g., looking at zone box damper positions), but could also be reset based on OAT. | | | | | | e.4() | Supply Duct Static Pressure Reset is not implemented or is suboptimal | | | | | | | • The Duct Static Pressure (DSP) is constant at 1.5" wc. It could be reset to minimize fan energy. The reset should ideally be based on demand (e.g. looking at zone box damper positions), but could also be reset based on OAT. | | | | | | e.5 (21) | Condenser Water Temperature Reset is not implemented or is sub-optimal | | | | | | | • CW temperature is constant leaving the tower at 85 °F. The temperature should be reduced to minimize the total energy use of the chiller and tower. It may be worthwhile to reset based on load and ambient conditions. | | | | | | e.6 (22) | Other Controls (Reset Schedules) | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | f.1 (23) | Lighting system needs optimization - Spaces are overlit | | | | | | | Lighting exceeds ASHRAE or IES standard levels for specific space types or tasks | | | | | | f.2 (24) | Pump Discharge Throttled | | | | | | | • The discharge valve for the CHW pump is 30% open. The valve should be opened and the impeller size reduced to provide the proper flow without throttling. | | | | | | f.3 (25) | Over-Pumping | | | | | | | Only one CHW pump runs when one chiller is running. However, due to the reduced pressure drop in the common piping, the pump is providing much greater flow than needed. | | | | | | f.4 (26) | Equipment is oversized for load | | | | | | | <ul><li> The equipment cycles unnecessarily</li><li> The peak load is much less than the installed equipment capacity</li></ul> | | | | | | f.5 (27) | OTHER Equipment Efficiency/Load Reduction | | | | | |-----------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--| | | Please contact PBEEEP Project Engineer for approval | | | | | | g.1 (28) | VFD Retrofit Fans | | | | | | | • Fan serves variable flow system, but does not have a VFD. | | | | | | | VFD is in override mode, and was found to be not modulating. | | | | | | g.2 (29) | VFD Retrofit - Pumps | | | | | | | <ul> <li>3-way valves are used to maintain constant flow during low load periods.</li> <li>Only one CHW pumps runs when one chiller is running. However, due to the reduced pressure drop in the common piping, the pump is providing much greater flow than needed.</li> </ul> | | | | | | g.3 (30) | VFD Retrofit - Motors (process) | | | | | | | Motor is constant speed and uses a variable pitch sheave to obtain speed control. | | | | | | g.4 (31) | OTHER VFD | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | h.1 (32) | Retrofit - Motors | | | | | | | Efficiency of installed motor is much lower than efficiency of currently available motors | | | | | | h.2 (33) | Retrofit - Chillers | | | | | | | Efficiency of installed chiller is much lower than efficiency of currently available chillers | | | | | | h.3 (34) | Retrofit - Air Conditioners (Air Handling Units, Packaged Unitary Equipment) | | | | | | | Efficiency of installed air conditioner is much lower than efficiency of currently available air conditioners | | | | | | h.4 (35) | Retrofit - Boilers | | | | | | | Efficiency of installed boiler is much lower than efficiency of currently available boilers | | | | | | h.5 (36) | Retrofit - Packaged Gas-fired heating | | | | | | | Efficiency of installed heaters is much lower than efficiency of currently available heaters | | | | | | h.6 (37) | Retrofit - Heat Pumps | | | | | | | Efficiency of installed heat pump is much lower than efficiency of currently available heat pumps | | | | | | h.7 (38) | Retrofit - Equipment (custom) | | | | | | | Efficiency of installed equipment is much lower than efficiency of currently available equipment | | | | | | h.8 (39) | Retrofit - Pumping distribution method | | | | | | | <ul> <li>Current pumping distribution system is inefficient, and could be optimized.</li> <li>Pump distribution loop can be converted from primary to primary-secondary)</li> </ul> | | | | | | h.9 (40) | Retrofit - Energy / Heat Recovery | | | | | | | <ul> <li>Energy is not recouped from the exhaust air.</li> <li>Identification of equipment with higher effectiveness than the current equipment.</li> </ul> | | | | | | h.10 (41) | Retrofit - System (custom) | | | | | | | Efficiency of installed system is much lower than efficiency of another type of system | | | | | | h.11 (42) | Retrofit - Efficient lighting | | | | | | - | Efficiency of installed lamps, ballasts or fixtures are much lower than efficiency of currently available lamps, ballasts or fixtures. | | | | | | h.12 (43) | Retrofit - Building Envelope | |-----------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | Insulation is missing or insufficient | | | Window glazing is inadequate | | | Too much air leakage into / out of the building | | | Mechanical systems operate during unoccupied periods in extreme weather | | h.13 (44) | Retrofit - Alternative Energy | | | Alternative energy strategies, such as passive/active solar, wind, ground sheltered construction or other alternative, can be incorporated into the building design | | h.14 (45) | OTHER Retrofit | | | Please contact PBEEEP Project Engineer for approval | | i.1 (46) | Differed Maintenance from Recommended/Standard | | | Differed maintenance that results in sub-optimal energy performance. | | | • Examples: Scale buildup on heat exchanger, broken linkages to control actuator missing equipment components, etc. | | i.2 (47) | Impurity/Contamination | | 112 (47) | <u> </u> | | | <ul> <li>Impurities or contamination of operating fluids that result in sub-optimal performance. Examples include lack of chemical treatment to hot/cold water systems that result in elevated levels of TDS which affect energy efficiency.</li> </ul> | | i.3 ( ) | Leaky/Stuck Damper | | | The outside or return air damper on an AHU is leaking or is not modulating causing the energy use go up because of additional load to the central heating and/or cooling plant. | | i.4 ( ) | Leaky/Stuck Valve | | | The heating or cooling coil valve on an AHU is leaking or is not modulating causing the energy use go up because of additional load to the central heating and/or cooling plant. | | i.5 (48) | OTHER Maintenance | | | Please contact PBEEEP Project Engineer for approval | | j.1 (49) | OTHER | | | Please contact PBEEEP Project Engineer for approval | # **Building: Fergus Falls** | FWB Number: | 10304 | | Eco Number: | <b>I</b> 1 | | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|--|--| | Site: | DNR Northern MN | | Date/Time Created: | 11/7/2011 | | | | | Oile. | DIVICIONALENTIVIIV | | Date/fille Cleated. | 11///2011 | | | | | Investigation Finding: | Interior Lighting | | Date Identified: | 9/15/2010 | | | | | Description of Finding: | After visiting the site and interviewing staff it was determined lights are left on all day even if room is unoccupied. Also looking at the trending data you can see that the lights remain on most of the day. Due to the current occupancy schedule of each room it was determined the lights could be off at least an extra 3 hours a day. (Examples: Storage/ garage areas people come and go throughout the day, light should be off when no one it in the area. Lunch room people come and go for coffee throughout the day and to eat there lunch, light should be off when no one it in the area, but currently remain on alot of the time.) | | | | | | | | Equipment or<br>System(s): | Interior Lighting | | Finding Category: | Equipment Scheduling and Enabling | | | | | Finding Type: | Lighting is on more hours than necess | ary | | | | | | | | | | | | | | | | Implementer: | Electrician | | Benefits: | Save energy by lights being turned off areas that aren't in use | in common | | | | Baseline<br>Documentation<br>Method: | This finding was determined by measuring the Panel with WattNodes to determine the energy consumption. Also, DNR staff informed me that lights are frequently left on when rooms are unoccupied. | | | | | | | | Measure: | Motion sensors and power pack will bare off. | e installed in | each area to determi | ne when rooms are unoccupied and ins | sure lights | | | | Recommendation for Implementation: | are off. Place motion sensors and pov | ver pack on t<br>in Expansns | the lighting in Lounge<br>ion 138. Place 5 moti | ne when rooms are unoccupied and ins<br>123, and resource center 118. Place 3<br>on sensors and 2 power pack on lightin<br>43 See Attachment Light Sensor.pdf | motion | | | | Evidence of<br>Implementation<br>Method: | Trends will be gathered on the power consumption of Panel L1A, L1, L4A for 15 minute intervals. Current Trend show lights on all day, once occupancy sensors are installed trend will show light hours are on 3 less hours a day. These trends will be gathered for a two week period to show it is working effectively | | | | | | | | Annual Electric Savir<br>Estimated Annual kV | | 10,229<br>\$726 | Contractor Cost (\$):<br>PBEEEP Provider C<br>Total Estimated Imple | cost for Implementation Assistance (\$):<br>ementation Cost (\$): | \$5,252<br>\$525<br>\$5,777 | | | | Estimated Annual Total Savings (\$): Initial Simple Payback (years): Simple Payback w/ Utility Co-Funding (years): GHG Avoided in U.S. Tons (C02e): | | | Utility Co-Funding for<br>Utility Co-Funding for<br>Utility Co-Funding for<br>Utility Co-Funding - E | - kW (\$):<br>- therms (\$): | \$0<br>\$0<br>\$0<br>\$0 | | | | | Current Pro | ject as Per | centage of Total pro | ject | | | | | Percent Savings (Costs basis) 70.3% Percent of Implementation Costs: 7 | | | | | 78.2% | | | # **Building: Fergus Falls** | FWB Number: | 10304 | | Eco Number: | 2 | | | |---------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|---------------------------------------------------------------------|-------------------------------------------------------------------------------------|-------------------------|--| | Site: | DNR Northern MN | | Date/Time Created: | 11/7/2011 | | | | | | | | | | | | Investigation Finding: | Unoccupied Tempeature Setpoints | | Date Identified: | 6/14/2011 | | | | Description of Finding: | Unoccupied set points are excessivel unnocupied time the Night time set ba | | | set points are around 62 $^{\circ}\text{F}$ to 65 $^{\circ}\text{F}$ . Do 1 to 7AM. | urning | | | Equipment or<br>System(s): | AHU with heating only | | Finding Category: | Controls Problems | | | | Finding Type: | Other Controls | | | | | | | | | | | | | | | Implementer: | Controls Contractor or In-house staff | | Benefits: Minimize heating and reduce natural gas consumption | | | | | Baseline<br>Documentation<br>Method: | This was discovered with temperature | e sensors in t | he furnaces in the gar | age area. | | | | Measure: | Reprogram garage furnaces unoccup | ied heating s | etpoint to 57°F | | | | | Recommendation for Implementation: | Recommond changing setpoint to 57 | during unocc | upied time in garage | areas. | | | | Evidence of<br>Implementation<br>Method: | Trends will be gathered on the OAT and ZT for 15 minute intervals when the OAT is below 45 F and is in unoccuiped time to show night time setback. These trends will be gathered for a two week period to show it is working effectively. | | | | | | | | 2 | | | | *** | | | Annual Natural Gas S<br>Estimated Annual Na | Savings (therms):<br>atural Gas Savings (\$): | | Contractor Cost (\$):<br>PBEEEP Provider C<br>Total Estimated Imple | cost for Implementation Assistance (\$): ementation Cost (\$): | \$200<br>\$100<br>\$300 | | | | | | T | | | | | Estimated Annual To | | \$117 | Utility Co-Funding for | r kWh (\$): | \$0<br>\$0 | | | Initial Simple Payback w/ I | ck (years):<br>Utility Co-Funding (years): | 2.57 | Utility Co-Funding for<br>Utility Co-Funding for | r therms (\$): | \$0<br>\$0 | | | GHG Avoided in U.S | | 1 | Utility Co-Funding - E | Estimated Total (\$): | \$0<br>\$0 | | | | · · · | • | | <u> </u> | | | | Current Pro | oject as Percentage of Total project | | |-------------------------------|----------------------------------------|------| | Percent Savings (Costs basis) | 11.3% Percent of Implementation Costs: | 4.1% | # **Findings Summary** Building: Fergus Falls Site: DNR Northern MN | Eco<br># | Investigation Finding | | Savings | Payback | Co-<br>Funding | Payback<br>Co-Funding | GHG | |----------|--------------------------------------------------|---------|---------|---------|----------------|-----------------------|-----| | 2 | Unoccupied Tempeature Setpoints | \$300 | \$117 | 2.57 | \$0 | 2.57 | 1 | | 1 | Interior Lighting | \$5,777 | \$726 | 7.95 | \$0 | 7.95 | 9 | | | Total for Findings with Payback 3 years or less: | \$300 | \$117 | 2.57 | \$0 | 2.57 | 1 | | | Total for all Findings: | \$6,077 | \$843 | 7.21 | \$0 | 7.21 | 9 | # **Building: Grand Rapids** | FWB Number: | 10301 | Eco Number: | [1 | | | | | |----------------------------|--------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-------------------------------------|--|--|--|--| | Site: | DNR Northern MN | Date/Time Created: | 11/7/2011 | | | | | | | | | | | | | | | Investigation Finding: | AHU-1 COIL is open 100% during unoccupied time | Date Identified: | 11/27/2010 | | | | | | Description of Finding: | Heat coil valve 100% on during unoccupied perio | Heat coil valve 100% on during unoccupied period. This was found by looking at the trend data | | | | | | | Equipment or<br>System(s): | AHU with heating and cooling | Finding Category: | Controls (Setpoint Changes) | | | | | | Finding Type: | Zone setpoint setup/setback are not implemented or are sub-optimal | | | | | | | | | | _ | | | | | | | Implementer: | Controls Contractor | Benefits: | saves energy by closeing Heat valve | | | | | | Implementer: | Controls Contractor | Benefits: | saves energy by closeing Heat valve | | | | | |------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------|--|--|--|--| | Baseline<br>Documentation<br>Method: | This finding was determined by looking at the trend | ed by looking at the trending data on the Heating valve. | | | | | | | Measure: | Set heating valve to maintain the supply temperature at 70 degree during unoccupied time when OAT is below 45 degrees | | | | | | | | Recommendation for Implementation: | Setting the heat valve to modulate to maintain an internal temperature of 70 F with respect to the DAT sensor during unoccupied time when OAT is below 45 degrees. | | | | | | | | Evidence of<br>Implementation<br>Method: | below 45 F to show when the unit is off, the heat va | DAT, SF status, and heat valve for 15 minute intervals when the OAT is ralve is modulating to maintain an internal temperature of 70 F with are closed. These trends will be gathered for a two week period to show | | | | | | | Annual Natural Gas Savings (therms):<br>Estimated Annual Natural Gas Savings (\$): | \$37 | Contractor Cost (\$): PBEEEP Provider Cost for Implementation Assistance (\$): Total Estimated Implementation Cost (\$): | \$150<br>\$50<br>\$200 | |------------------------------------------------------------------------------------|------|--------------------------------------------------------------------------------------------------------------------------|------------------------| | | _ | | | | Estimated Annual Total Savings (\$): | \$37 | Utility Co-Funding for kWh (\$): | \$0 | |-----------------------------------------------|------|--------------------------------------------|-----| | Initial Simple Payback (years): | 5.37 | Utility Co-Funding for kW (\$): | \$0 | | Simple Payback w/ Utility Co-Funding (years): | 5.37 | Utility Co-Funding for therms (\$): | \$0 | | GHG Avoided in U.S. Tons (C02e): | 0 | Utility Co-Funding - Estimated Total (\$): | \$0 | | Current Project as Percentage of Total project | | | | | | | | |----------------------------------------------------------------------|--|--|--|--|--|--|--| | Percent Savings (Costs basis) 3.6% Percent of Implementation Costs: | | | | | | | | # **Building: Grand Rapids** | Site: | 10301<br>DNR Northern MN | | Eco Number: | 2 | | | | | |----------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------|--|--|--| | Investigation A | SWANDERS | | Date/Time Created: | 11/7/2011 | | | | | | | | | Date/ fille Oreated. | 11///2011 | | | | | | | AHU-1 setpoints | 9/28/2010 | | | | | | | | Finding: a | and cooling occurring. The current dea | idband zone<br>AT is betwee | could be optimized fon the could be optimized for some could be optimized for some could be could be could be optimized for some opti | mizer mode. Also, there is simultaneous<br>or when the unit is economizing. This me<br>would fix both issues. This was found by<br>the trending data. | easure | | | | | Equipment or A System(s): | AHU with heating and cooling | | Finding Category: | Economizer/Outside Air Loads | | | | | | | Economizer Operation - Inadequate Foptimized) | ree Cooling | (Damper failed in min | imum or closed position, economizer s | etpoints not | | | | | l | 2t | | D £4 | I | .: | | | | | F | Controls Contractor | | | saves energy by increase dead band t | | | | | | | were used to help find the issue with the AHU. | | | | | | | | | Measure: C | Comparing cooling stages with heating | g valve and l | ncreasing the deadba | nd time | | | | | | for Implementation: w | will be disabled. The AHU will be in ec | onomizer mo | ode. The OA damper o | ode the heating and cooling mechanical<br>of the unit will modulated to meet the ap<br>ad the condensing units will engage and | propriate | | | | | Implementation th | Frends will be gathered on the OA dan<br>he OAT is between 56 F and 65 F to s<br>wo week period to show it is working | show when th | AT, SF status, cooling<br>ne heat valve and Con | stage, and heat valve for 15 minute into<br>densor is off. These trends will be gathe | ervals when<br>ered for a | | | | | Annual Electric Savings<br>Estimated Annual kWh | | | Contractor Cost (\$): PBEEEP Provider Cost for Implementation Assistance (\$): Total Estimated Implementation Cost (\$): | | | | | | | Estimated Annual Total<br>Initial Simple Payback<br>Simple Payback w/ Uti<br>GHG Avoided in U.S. T | 6.12<br>6.12 | \$82 Utility Co-Funding for kWh (\$): Utility Co-Funding for kW (\$): Utility Co-Funding for therms (\$): Utility Co-Funding - Estimated Total (\$): | | | | | | | | | Current Pro | iect as Per | centage of Total pro | iect | | | | | | Percent Savings (Cost | Percent Savings (Costs basis) 7.9% Percent of Implementation Costs: | | | | | | | | # **Building: Grand Rapids** | FWB Number: | 10301 | Eco Number: | 3 | $\neg$ | | | | | | |-------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|--|--|--|--|--| | Site: | DNR Northern MN | Date/Time Created | - | | | | | | | | <u> </u> | | Date, mile distant | | | | | | | | | Investigation Finding: | AHU-1, 2 | Date Identified: | 8/31/2011 | | | | | | | | Description of Finding: | Outside air dampers in AHU-1 and 2 c<br>wastes energy. Supply and return fan r<br>turning on and off in short time frames. | un times are excessive for the cu | ied times. Cooling outside air when it's not require<br>urrent building operating hours. Also, the RTUs are | ed<br>e | | | | | | | Equipment or<br>System(s): | AHU with heating and cooling | Finding Category: | Equipment Scheduling and Enabling | | | | | | | | Finding Type: | Equipment is enabled regardless of ne | eed, or such enabling is excessive | ve | | | | | | | | | | | | | | | | | | | Implementer: | Controls contractor | Benefits: | Optimizing outside air damper operation reduce energy used to treat excess outside air. Adjusting the supply and return air fan operations to the current building schedule reduces exessive run times and electrical energy use. It also increase the fan life. | ng | | | | | | | Baseline<br>Documentation<br>Method: | Trending of the DAT, MAT, RAT, OAT, S supply fan operation showed that outsi | | mented. The trended data for damper opening, soperated during unoccupied hours. | | | | | | | | Measure: | building. Operating schedules shall co | ntrol outside air damper modulat<br>hedules shall also control the sup | hall be tailored to the current schedule of the the ion. The dampers shall remain closed when the oply air and return air run times. Fans shall remain perature setpoints. | off | | | | | | | Recommendation for Implementation: | closed. The ouside air dampers should setpoints. The building automation coronand 2 correspond to their zone occupations: 300pm Monday - Friday for AHU-2. We the building closes to the public at night | d remain closed while the unit op<br>ntrols should also be modified so<br>ancy schedule, 6:00am to 6:00pn<br>When the unit's zone setpoint is r<br>nt and remain off until one hour pr | r damper in AHU-1 and 2 is closed when the build erates to maintain unoccupied temperature that the supply and return air fan schedule for AHI in Monday - Friday for AHU-1 and 6:30am to net, supply and return air fans should turn off when it in the public opening in the morning. The fans etpoints are not met (summer setpoint 82F, winter | U-1<br>1 | | | | | | | Evidence of<br>Implementation<br>Method: | Trends will be gathered on the MAT, D. | nd OA damper is closed during u | d SF AMPS for 15 minute intervals to show SF noccupied time. These trends will be gathered for | ·a | | | | | | | Annual Electric Savi<br>Estimated Annual kV | | 1,797 Contractor Cost (\$): \$4 \$72 PBEEEP Provider Cost for Implementation Assistance (\$): \$2 Total Estimated Implementation Cost (\$): \$6 | | | | | | | | | Estimated Annual To<br>Initial Simple Paybac<br>Simple Payback w/ I<br>GHG Avoided in U.S | ck (years):<br>Utility Co-Funding (years): | \$72 Utility Co-Funding for 8.54 Utility Co-Funding for 2 Utility Co-Funding for 2 Utility Co-Funding - | or kW (\$):<br>or therms (\$): | \$0<br>\$0<br>\$0<br>\$0 | | | | | | | | Current Project as Percentage of Total project | | | | | | | | | | Percent Savings (Co | | 6.9% Percent of Impleme | - | 3% | | | | | | | . 1700.11 Da iii go (00 | | o.o /o o.oonicon implomo | 0.0 | _ , 0 | | | | | | # **Findings Summary** Building: Grand Rapids Site: DNR Northern MN | Eco<br># | Investigation Finding | Total<br>Cost | Savings | Payback | Co-<br>Funding | Payback<br>Co-Funding | GHG | |----------|--------------------------------------------------|---------------|---------|---------|----------------|-----------------------|-----| | 1 | AHU-1 COIL is open 100% during unoccupied time | \$200 | \$37 | 5.37 | \$0 | 5.37 | 0 | | 2 | AHU-1 setpoints | \$500 | \$82 | 6.12 | \$0 | 6.12 | 2 | | 3 | AHU-1, 2 | \$612 | \$72 | 8.54 | \$0 | 8.54 | 2 | | | Total for Findings with Payback 3 years or less: | \$0 | \$0 | 0.00 | \$0 | 0.00 | 0 | | | Total for all Findings: | \$1,312 | \$191 | 6.88 | \$0 | 6.88 | 4 | #### 10304 - Region 2 Area office | | Finding<br>Type | | Relevant Findings | | | | |--------------------------------------------------------|-----------------|------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|-------------------------------------|--------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------| | Finding Category | Number | Finding Type | (if any) | Finding Location | Reason for no relevant finding | Notes | | | a.1 (1) | Time of Day enabling is excessive | | Break room, work rooom, garage, and | | | | | | Equipment is enabled regardless of need, or such enabling is | Yes | restrooms | | Reference Measure 1, 2, 3 | | a. Equipment Scheduling and Enabling: | a.2 (2) | excessive | Yes | ACCU 3, and 4<br>Break room, work | | Reference Measure 5 | | | a.3 (3) | Lighting is on more hours than necessary. | | rooom, garage, and | | | | | | | Yes | restrooms | lavorationation lands for law did not find | Reference Measure 1, 2, 3 | | | a.4 (4) | OTHER Equipment Scheduling/Enabling | No | | Investigation looked for, but did not find this issue. | No other issues found | | | b.1 (5) | Economizer Operation – Inadequate Free Cooling (Damper failed in minimum or closed position, economizer setpoints not optimized) | No | | Investigation looked for, but did not find this issue. | On AHU MAT and OA Temp show Damper is operating correctly. | | b. Economizer/Outside Air Loads: | b.2 (6) | Over-Ventilation – Outside air damper failed in an open position. Minimum outside air fraction not set to design specifications or occupancy. | No | | Investigation looked for, but did not find this issue. | On AHU MAT and OA Temp show Damper is operating correctly. Visual Inspection showed the dampers were able to close a 100% | | | b.3 (7) | OTHER Economizer/OA Loads | No | | Investigation looked for, but did not find this issue. | No other issues found | | | c.1 (8) | Simultaneous Heating and Cooling is present and excessive | No | | Investigation looked for, but did not find this issue. | During winter season chill plant never turned on | | c. Controls Problems: | c.2 (9) | Sensor/Thermostat needs calibration, relocation/shielding, and/or replacement | No | | Investigation looked for, but did not find this issue. | | | c. Controls Frobletis. | c.3 (10) | Controls "hunt" and/or need Loop Tuning or separation of heating/cooling setpoints | No | | Investigation looked for, but did not find this issue. | Still need to wait for summer data | | | c.4 (11) | OTHER Controls | No | | Investigation looked for, but did not find this issue. | No other issues found | | | d.1 (12) | Daylighting controls or occupancy sensors need optimization. | Yes | | | Reference Measure 1, 2, 3 | | | d.2 (13) | Zone setpoint setup/setback are not implemented or are sub-<br>optimal. | Yes | Garage area | | Measure 6 | | d. Controls (Setpoint Changes): | d.3 (14) | Fan Speed Doesn't Vary Sufficiently | No | | Investigation looked for, but did not find this issue. | AHU-1 supply fan varied sufficiently | | | d.4 (15) | Pump Speed Doesn't Vary Sufficiently | No | | Investigation looked for, but did not find this issue. | NO VFD's on HWPs | | | d.5 (16) | VAV Box Minimum Flow Setpoint is higher than necessary | No | | Investigation looked for, but did not find this issue. | Didn't investigate because no BAS to pull data off. Data logger were not cost effective to use | | | d.6 (17) | Other Controls (Setpoint Changes) | No | | Investigation looked for, but did not find this issue. | No other issues found | | e. Controls (Reset Schedules): | e.1 (18) | HW Supply Temperature Reset is not implemented or is sub-<br>optimal | No | | Investigation looked for, but did not find this issue. | | | | e.2 (19) | CHW Supply Temperature Reset is not implemented or is sub-<br>optimal | No | | Not Relevant | | | | e.3 (20) | Supply Air Temperature Reset is not implemented or is sub-<br>optimal | No | | Investigation looked for, but did not find this issue. | | | | e.4 ( ) | Supply Duct Static Pressure Reset is not implemented or is sub-<br>optimal | | | Not cost-effective to investigate | Not able to pull trends off a BAS | | | e.5 (21) | Condenser Water Temperature Reset is not implemented or is<br>sub-optimal | No | | Not cost-effective to investigate | Didn't trend Cond water supply temp | | | e.6 (22) | Other Controls (Reset Schedules) | No | | Investigation looked for, but did not find this issue. | No other issues found | | | f.1 (23) | Daylighting Control needs optimization—Spaces are Over-Lit | No | | Investigation looked for, but did not find this issue. | No issue found | | | f.2 (24) | Pump Discharge Throttled | No | | Investigation looked for, but did not find this issue. | No issue found | | f. Equipment Efficiency Improvements / Load Reduction: | f.3 (25) | <u>Over-Pumping</u> | No | | Investigation looked for, but did not find this issue. | No issue found | | | f.4 (26) | Equipment is oversized for load. | No | | Investigation looked for, but did not find this issue. | No issue found | | | f.5 (27) | OTHER Equipment Efficiency/Load Reduction | No | | Investigation looked for, but did not find this issue. | No other issues found | #### 10304 - Region 2 Area office | | Finding<br>Type | | Relevant Findings | | | | |-------------------------------------|-----------------|---------------------------------------------------------------------------------|-------------------|-------------------|--------------------------------------------------------|------------------------------------| | Finding Category | Number | Finding Type | (if any) | Finding Location | Reason for no relevant finding | Notes | | | g.1 (28) | VFD Retrofit - Fans | No | | Investigation looked for, but did not find this issue. | AHU-1 already has a VFD | | g. Variable Frequency Drives (VFD): | g.2 (29) | VFD Retrofit - Pumps | No | | Not cost-effective to investigate | Pumps have VFD | | | g.3 (30) | VFD Retrofit - Motors (process) | No | | Not Relevant | | | | g.4 (31) | OTHER VFD | No | | Not cost-effective to investigate | No other issues found | | | h.1 (32) | Retrofit - Motors | No | | Investigation looked for, but did not find this issue. | NA | | | h.2 (33) | Retrofit - Chillers | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.3 (34) | Retrofit - Air Conditioners (Air Handling Units, Packaged Unitary<br>Equipment) | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.4 (35) | Retrofit - Boilers | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.5 (36) | Retrofit - Packaged Gas fired heating | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.6 (37) | Retrofit - Heat Pumps | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | h. Retrofits: | h.7 (38) | Retrofit - Equipment (custom) | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.8 (39) | Retrofit - Pumping distribution method | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.9 (40) | Retrofit - Energy/Heat Recovery | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.10 (41) | Retrofit - System (custom) | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.11 (42) | Retrofit - Efficient Lighting | Yes | Exterior lighting | | Payback wont be less then 15 years | | | h.12 (43) | Retrofit - Building Envelope | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.13 (44) | Retrofit - Alternative Energy | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.14 (45) | OTHER Retrofit | No | | Investigation looked for, but did not find this issue. | No other issues found | | | i.1 (46) | Differed Maintenance from Recommended/Standard | No | | Investigation looked for, but did not find this issue. | No issue found | | | i.2 (47) | Impurity/Contamination | No | | Investigation looked for, but did not find this issue. | | | i. Maintenance Related Problems: | i.3 ( ) | Leaky/Stuck Damper | | | | Coil valve are working correctly | | | i.4 ( ) | <u>Leaky/Stuck Valve</u> | | | | Coil valve are working correctly | | | i.5 (48) | OTHER Maintenance | No | | Investigation looked for, but did not find this issue. | No other issues found | | j. OTHER | j.1 (49) | <u>OTHER</u> | No | | Investigation looked for, but did not find this issue. | No other issues found | #### 10304 - Region 2 Area office | | Finding<br>Type | | Relevant Findings | | | | |--------------------------------------------------------|-----------------|------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|-------------------------------------|--------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------| | Finding Category | Number | Finding Type | (if any) | Finding Location | Reason for no relevant finding | Notes | | | a.1 (1) | Time of Day enabling is excessive | Yes | rooom, garage, and restrooms | | Reference Measure 1, 2, 3 | | | a.2 (2) | Equipment is enabled regardless of need, or such enabling is excessive | Yes | ACCU 3, and 4 | | Reference Measure 5 | | a. Equipment Scheduling and Enabling: | a.3 (3) | Lighting is on more hours than necessary. | | Break room, work rooom, garage, and | | | | | a.4 (4) | OTHER Equipment Scheduling/Enabling | Yes<br>No | restrooms | Investigation looked for, but did not find this issue. | Reference Measure 1, 2, 3 No other issues found | | | b.1 (5) | Economizer Operation – Inadequate Free Cooling (Damper failed in minimum or closed position, economizer setpoints not optimized) | No | | Investigation looked for, but did not find this issue. | On AHU MAT and OA Temp show Damper is operating correctly. | | b. Economizer/Outside Air Loads: | b.2 (6) | Over-Ventilation – Outside air damper failed in an open position. Minimum outside air fraction not set to design specifications or occupancy. | No | | Investigation looked for, but did not find this issue. | On AHU MAT and OA Temp show Damper is operating correctly. Visual Inspection showed the dampers were able to close a 100% | | | b.3 (7) | OTHER Economizer/OA Loads | No | | Investigation looked for, but did not find this issue. | No other issues found | | | c.1 (8) | Simultaneous Heating and Cooling is present and excessive | No | | Investigation looked for, but did not find this issue. | During winter season chill plant never turned on | | a Castrala Darblassa | c.2 (9) | Sensor/Thermostat needs calibration, relocation/shielding, and/or replacement | No | | Investigation looked for, but did not find this issue. | | | c. Controls Problems: | c.3 (10) | Controls "hunt" and/or need Loop Tuning or separation of heating/cooling setpoints | No | | Investigation looked for, but did not find this issue. | Still need to wait for summer data | | | c.4 (11) | OTHER Controls | No | | Investigation looked for, but did not find this issue. | No other issues found | | | d.1 (12) | Daylighting controls or occupancy sensors need optimization. | Yes | | | Reference Measure 1, 2, 3 | | | d.2 (13) | Zone setpoint setup/setback are not implemented or are sub-<br>optimal. | Yes | Garage area | | Measure 6 | | d Castrala (Cataciat Channa). | d.3 (14) | Fan Speed Doesn't Vary Sufficiently | No | | Investigation looked for, but did not find this issue. | AHU-1 supply fan varied sufficiently | | d. Controls (Setpoint Changes): | d.4 (15) | Pump Speed Doesn't Vary Sufficiently | No | | Investigation looked for, but did not find this issue. | NO VFD's on HWPs | | | d.5 (16) | VAV Box Minimum Flow Setpoint is higher than necessary | No | | Investigation looked for, but did not find this issue. | Didn't investigate because no BAS to pull data off. Data logger were not cost effective to use | | | d.6 (17) | Other Controls (Setpoint Changes) | No | | Investigation looked for, but did not find this issue. | No other issues found | | e. Controls (Reset Schedules): | e.1 (18) | HW Supply Temperature Reset is not implemented or is sub-<br>optimal | No | | Investigation looked for, but did not find this issue. | | | | e.2 (19) | CHW Supply Temperature Reset is not implemented or is sub-<br>optimal | No | | Not Relevant | | | | e.3 (20) | Supply Air Temperature Reset is not implemented or is sub-<br>optimal | No | | Investigation looked for, but did not find this issue. | | | | e.4 ( ) | Supply Duct Static Pressure Reset is not implemented or is sub-<br>optimal | | | Not cost-effective to investigate | Not able to pull trends off a BAS | | | e.5 (21) | Condenser Water Temperature Reset is not implemented or is<br>sub-optimal | No | | Not cost-effective to investigate | Didn't trend Cond water supply temp | | | e.6 (22) | Other Controls (Reset Schedules) | No | | Investigation looked for, but did not find this issue. | No other issues found | | | f.1 (23) | Daylighting Control needs optimization—Spaces are Over-Lit | No | | Investigation looked for, but did not find this issue. | No issue found | | | f.2 (24) | Pump Discharge Throttled | No | | Investigation looked for, but did not find this issue. | No issue found | | f. Equipment Efficiency Improvements / Load Reduction: | f.3 (25) | <u>Over-Pumping</u> | No | | Investigation looked for, but did not find this issue. | No issue found | | | f.4 (26) | Equipment is oversized for load. | No | | Investigation looked for, but did not find this issue. | No issue found | | | f.5 (27) | OTHER_Equipment Efficiency/Load Reduction | No | | Investigation looked for, but did not find this issue. | No other issues found | #### 10304 - Region 2 Area office | | Finding<br>Type | | Relevant Findings | | | | |---------------------------------------|-----------------|---------------------------------------------------------------------------------|-------------------|-------------------|--------------------------------------------------------|------------------------------------| | Finding Category | Number | Finding Type | (if any) | Finding Location | Reason for no relevant finding | Notes | | | g.1 (28) | VFD Retrofit - Fans | No | | Investigation looked for, but did not find this issue. | AHU-1 already has a VFD | | g. Variable Frequency Drives (VFD): | g.2 (29) | VFD Retrofit - Pumps | No | | Not cost-effective to investigate | Pumps have VFD | | g. valuation requestly 2.1100 (11.2). | g.3 (30) | VFD Retrofit - Motors (process) | No | | Not Relevant | | | | g.4 (31) | OTHER VFD | No | | Not cost-effective to investigate | No other issues found | | | h.1 (32) | Retrofit - Motors | No | | Investigation looked for, but did not find this issue. | NA | | | h.2 (33) | Retrofit - Chillers | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.3 (34) | Retrofit - Air Conditioners (Air Handling Units, Packaged Unitary<br>Equipment) | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.4 (35) | Retrofit - Boilers | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.5 (36) | Retrofit - Packaged Gas fired heating | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.6 (37) | Retrofit - Heat Pumps | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | h. Retrofits: | h.7 (38) | Retrofit - Equipment (custom) | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.8 (39) | Retrofit - Pumping distribution method | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.9 (40) | Retrofit - Energy/Heat Recovery | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.10 (41) | Retrofit - System (custom) | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.11 (42) | Retrofit - Efficient Lighting | Yes | Exterior lighting | | Payback wont be less then 15 years | | | h.12 (43) | Retrofit - Building Envelope | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.13 (44) | Retrofit - Alternative Energy | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.14 (45) | OTHER Retrofit | No | | Investigation looked for, but did not find this issue. | No other issues found | | | i.1 (46) | Differed Maintenance from Recommended/Standard | No | | Investigation looked for, but did not find this issue. | No issue found | | | i.2 (47) | Impurity/Contamination_ | No | | Investigation looked for, but did not find this issue. | | | i. Maintenance Related Problems: | i.3 ( ) | Leaky/Stuck Damper | | | | Coil valve are working correctly | | | i.4 ( ) | <u>Leaky/Stuck Valve</u> | | | | Coil valve are working correctly | | | i.5 (48) | OTHER Maintenance | No | | Investigation looked for, but did not find this issue. | No other issues found | | j. OTHER | j.1 (49) | OTHER | No | | Investigation looked for, but did not find this issue. | No other issues found | #### 10301 - Region 2 Headquaters | | Finding | | | | | | |--------------------------------------------------------|----------------|------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------|-------------------|--------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Finding Category | Type<br>Number | Finding Type | Relevant Findings (if any) | Finding Location | Reason for no relevant finding | Notes | | | a.1 (1) | Time of Day enabling is excessive | No | | Investigation looked for, but did not find this issue. | The schedules of the AHUs very closely match the occupancy schedule of the building | | a. Equipment Scheduling and Enabling: | a.2 (2) | Equipment is enabled regardless of need, or such enabling is excessive | No | | Investigation looked for, but did not find this issue. | AHUs follow building occupancy schedule, heating equipment only<br>operates when there is a call for heating, and cooling equipment only<br>operates when there is a call for mechanical cooling | | | a.3 (3) | Lighting is on more hours than necessary. | No | | Investigation looked for, but did not find this issue. | Nothing showed up in walkthrough's or trending analysis. | | | a.4 (4) | OTHER Equipment Scheduling/Enabling | Yes | AHU-1,2, RTU-1,2 | | Reference measure 6 | | | b.1 (5) | Economizer Operation – Inadequate Free Cooling (Damper failed<br>in minimum or closed position, economizer setpoints not<br>optimized) | Yes | AHU-1 | | Reference measure 1 | | b. Economizer/Outside Air Loads: | b.2 (6) | Over-Ventilation – Outside air damper failed in an open position. Minimum outside air fraction not set to design specifications or occupancy. | No | | Investigation looked for, but did not find this issue. | All dampers were verified to modulate properly. Ploted Damper vs OAT | | | b.3 (7) | OTHER Economizer/OA Loads | No | | Investigation looked for, but did not find this issue. | No other issues found | | | c.1 (8) | Simultaneous Heating and Cooling is present and excessive | Yes | AHU-1 | | See measure 3 | | c. Controls Problems: | c.2 (9) | Sensor/Thermostat needs calibration, relocation/shielding, and/or replacement | No | | Investigation looked for, but did not find this issue. | Nothing additional showed up in walkthrough's or trending analysis. | | c. Controls Froblems. | c.3 (10) | Controls "hunt" and/or need Loop Tuning or separation of<br>heating/cooling setpoints | Yes | AHU-1 | | Reference measure 1 | | | c.4 (11) | OTHER Controls | No | | Investigation looked for, but did not find this issue. | No other issues found | | | d.1 (12) | Daylighting controls or occupancy sensors need optimization. | Yes | Conferences Rooms | | lights being left on when room not in use | | | d.2 (13) | Zone setpoint setup/setback are not implemented or are sub-<br>optimal. | No | | Investigation looked for, but did not find this issue. | Nothing showed up in walkthrough's or trending analysis. | | d. Controls (Setpoint Changes): | d.3 (14) | Fan Speed Doesn't Vary Sufficiently | No | | Investigation looked for, but did not find this issue. | AHU-2,3,4,5 don't vary speed but none of the AHU have VFDs | | a. Controls (Setpoint Changes): | d.4 (15) | Pump Speed Doesn't Vary Sufficiently | No | | Investigation looked for, but did not find this issue. | No VFD on steam and HWP | | | d.5 (16) | VAV Box Minimum Flow Setpoint is higher than necessary | No | | Not cost-effective to investigate | Didn't investigate due to cost of cfm data loggers | | | d.6 (17) | Other Controls (Setpoint Changes) | No | | Investigation looked for, but did not find this issue. | No other issues found | | e. Controls (Reset Schedules): | e.1 (18) | HW Supply Temperature Reset is not implemented or is sub-<br>optimal | No | | Investigation looked for, but did not find this issue. | | | | e.2 (19) | CHW Supply Temperature Reset is not implemented or is sub-<br>optimal | | | | CHW Supply temp was not trended | | | e.3 (20) | Supply Air Temperature Reset is not implemented or is sub-<br>optimal | No | | Investigation looked for, but did not find this issue. | Supply air is around 56F to 80F depending on need | | | e.4 ( ) | Supply Duct Static Pressure Reset is not implemented or is sub-<br>optimal | | | Not cost-effective to investigate | Didn't investigate because no BAS data to pull off. Data logger were not cost effective to use | | | e.5 (21) | Condenser Water Temperature Reset is not implemented or is<br>sub-optimal | No | | Not Relevant | | | | e.6 (22) | Other Controls (Reset Schedules) | No | | Investigation looked for, but did not find this issue. | No other issues found | | | f.1 (23) | Daylighting Control needs optimization—Spaces are Over-Lit | No | | Investigation looked for, but did not find this issue. | | | | f.2 (24) | Pump Discharge Throttled | No | | Investigation looked for, but did not find this issue. | Nothing showed up in walkthrough's or trending analysis. | | f. Equipment Efficiency Improvements / Load Reduction: | f.3 (25) | <u>Over-Pumping</u> | No | | Investigation looked for, but did not find this issue. | Nothing showed up in walkthrough's or trending analysis. | | | f.4 (26) | Equipment is oversized for load. | No | | Investigation looked for, but did not find this issue. | Nothing showed up in walkthrough's or trending analysis. | | | f.5 (27) | OTHER Equipment Efficiency/Load Reduction | No | | Investigation looked for, but did not find this issue. | No other issues found | | | g.1 (28) | VFD Retrofit - Fans | No | | Investigation looked for, but did not find this issue. | AHU 1 already has VFDs on the SF and RF. Other AHU fans don't have VFDs but payback would not be less than 15 years | #### 10301 - Region 2 Headquaters | | Finding | | | | | | |---------------------------------------|----------------|------------------------------------------------------------------------------|----------------------------|-------------------|--------------------------------------------------------|------------------------------------------------------------| | | Type<br>Number | Finding Type | Relevant Findings (if any) | Finding Location | Reason for no relevant finding | Notes | | g. Variable Frequency Drives (VFD): | g.2 (29) | VFD Retrofit - Pumps | No | | Not cost-effective to investigate | Payback wont be less then 15 years | | g. valuable vioquelity Birroc (v. B). | g.3 (30) | VFD Retrofit - Motors (process) | No | | Not Relevant | No Process in building | | | g.4 (31) | OTHER VFD | No | | Investigation looked for, but did not find this issue. | No other issues found | | | h.1 (32) | Retrofit - Motors | No | | Not Relevant | | | | h.2 (33) | Retrofit - Chillers | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.3 (34) | Retrofit - Air Conditioners (Air Handling Units, Packaged Unitary Equipment) | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.4 (35) | Retrofit - Boilers | Yes | Boiler room | | Reference Measure 4 | | | h.5 (36) | Retrofit - Packaged Gas fired heating | No | | Not cost-effective to investigate | Payback wont be less then 15 years | | | h.6 (37) | Retrofit - Heat Pumps | No | | Not cost-effective to investigate | Payback wont be less then 15 years | | | h.7 (38) | Retrofit - Equipment (custom) | No | | Not cost-effective to investigate | Payback wont be less then 15 years | | h. Retrofits: | h.8 (39) | Retrofit - Pumping distribution method | | | Not cost-effective to investigate | Payback wont be less then 15 years | | | h.9 (40) | Retrofit - Energy/Heat Recovery | No | | Not cost-effective to investigate | Payback wont be less then 15 years | | | h.10 (41) | Retrofit - System (custom) | No | | Not cost-effective to investigate | Payback wont be less then 15 years | | | h.11 (42) | Retrofit - Efficient Lighting | Yes | Exterior lighting | | Reference Measure 8 | | | h.12 (43) | Retrofit - Building Envelope | No | Extend lighting | Not cost-effective to investigate | Payback wont be less then 15 years | | | h.13 (44) | Retrofit - Alternative Energy | No | | Investigation looked for, but did not find this issue. | Payback wont be less then 15 years | | | h.14 (45) | OTHER Retrofit | No | | Investigation looked for, but did not find this issue. | No other issues found | | i. Maintenance Related Problems: | i.1 (46) | Differed Maintenance from Recommended/Standard | No | | Investigation looked for, but did not find this issue. | No issue found | | | i.2 (47) | Impurity/Contamination_ | No | | Investigation looked for, but did not find this issue. | No issue found | | | i.3 ( ) | Leaky/Stuck Damper | NO | | Investigation looked for, but did not find this issue. | Did not find any issues with leaky damper or valves. | | | i.4 ( ) | <u>Leaky/Stuck Valve</u> | NO | | Investigation looked for, but did not find this issue. | Heating valves failed to open but that is a controls issue | | | i.5 (48) | OTHER Maintenance | No | | Investigation looked for, but did not find this issue. | No other issues found | | j. OTHER | j.1 (49) | OTHER | No | | Investigation looked for, but did not find this issue. | No other issues found | | | | | | | 14110 100401 | pro-outer reside retire | #### 10303 - Region 2 Multi Discipline | | Finding<br>Type | | Relevant Findings | | | |-------------------------------------------------------|-----------------|------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|--------------------|-----------------------------------------------------------| | Finding Category | Number | Finding Type | (if any) | Finding Location | Reason for no relevant finding | | | a.1 (1) | Time of Day enabling is excessive | No | | Investigation looked for, but did not find this issue. | | a. Equipment Scheduling and Enabling: | a.2 (2) | Equipment is enabled regardless of need, or such enabling is excessive | No | | Investigation looked for, but did not find this issue. | | ontrols Problems: ontrols (Setpoint Changes): | a.3 (3) | Lighting is on more hours than necessary. | Yes | Revenue Department | | | | a.4 (4) | OTHER Equipment Scheduling/Enabling | YES | AHU-1,2,3 | | | | b.1 (5) | Economizer Operation – Inadequate Free Cooling (Damper failed in minimum or closed position, economizer setpoints not optimized) | No | , , , , , , | Investigation looked for, but did not find this issue. | | b. Economizer/Outside Air Loads: | b.2 (6) | Over-Ventilation – Outside air damper failed in an open position. Minimum outside air fraction not set to design specifications or occupancy. | No | | Investigation looked for, but did not find this issue. | | | b.3 (7) | OTHER Economizer/OA Loads | No | | Investigation looked for, but did not find this issue. | | | c.1 (8) | Simultaneous Heating and Cooling is present and excessive | None | | Investigation looked for, but did not find this issue. | | Outside Bullions | c.2 (9) | Sensor/Thermostat needs calibration, relocation/shielding, and/or replacement | Yes | Building | | | :. Controls Problems: | c.3 (10) | Controls "hunt" and/or need Loop Tuning or separation of heating/cooling setpoints | No | Sunding | Investigation looked for, but did not find this issue. | | | c.4 (11) | OTHER Controls | No | | Investigation looked for, but did not fine this issue. | | | d.1 (12) | Daylighting controls or occupancy sensors need optimization. | No | Conference rooms | | | | d.2 (13) | Zone setpoint setup/setback are not implemented or are sub-<br>optimal. | No | Solitarence rooms | Investigation looked for, but did not fin this issue. | | L Controls (Satasint Changes): | d.3 (14) | Fan Speed Doesn't Vary Sufficiently | Yes | AHU-1,2,3 | | | d. Controls (Setpoint Changes): | d.4 (15) | Pump Speed Doesn't Vary Sufficiently | No | | Not Relevant | | | d.5 (16) | VAV Box Minimum Flow Setpoint is higher than necessary | No | | Not cost-effective to investigate | | | d.6 (17) | Other Controls (Setpoint Changes) | No | | Investigation looked for, but did not fin this issue. | | e. Controls (Reset Schedules): | e.1 (18) | HW Supply Temperature Reset is not implemented or is sub-<br>optimal | No | | Investigation looked for, but did not fin this issue. | | | e.2 (19) | CHW Supply Temperature Reset is not implemented or is sub-<br>optimal | No | | | | | e.3 (20) | Supply Air Temperature Reset is not implemented or is sub-<br>optimal | No | | Investigation looked for, but did not fin this issue. | | | e.4() | Supply Duct Static Pressure Reset is not implemented or is sub-<br>optimal | | | Not cost-effective to investigate | | | e.5 (21) | Condenser Water Temperature Reset is not implemented or is sub-optimal | No | | Not Relevant | | | e.6 (22) | Other Controls (Reset Schedules) | No | | Investigation looked for, but did not fin-<br>this issue. | | | f.1 (23) | Daylighting Control needs optimization—Spaces are Over-Lit | No | | Investigation looked for, but did not fin-<br>this issue. | | . Equipment Efficiency Improvements / Load Reduction: | f.2 (24) | Pump Discharge Throttled | No | | Investigation looked for, but did not fin-<br>this issue. | | | f.3 (25) | Over-Pumping | No | | Investigation looked for, but did not fine this issue. | | | f.4 (26) | Equipment is oversized for load. | No | | Investigation looked for, but did not fin-<br>this issue. | | | f.5 (27) | OTHER_Equipment Efficiency/Load Reduction | No | | Investigation looked for, but did not fine this issue. | | | g.1 (28) | VFD Retrofit - Fans | Yes | AHU-1,2,3 | | #### 10303 - Region 2 Multi Discipline | Finding Category | Finding<br>Type<br>Number | Finding Type | Relevant Findings (if any) | Finding Location | Reason for no relevant finding | |-------------------------------------|---------------------------|------------------------------------------------------------------------------|----------------------------|-----------------------|--------------------------------------------------------| | | g.2 (29) | VFD Retrofit - Pumps | No | . mang zoodion | Investigation looked for, but did not find this issue. | | g. Variable Frequency Drives (VFD): | g.3 (30) | VFD Retrofit - Motors (process) | No | | Not Relevant | | | g.4 (31) | OTHER VFD | No | | Investigation looked for, but did not find this issue. | | | h.1 (32) | Retrofit - Motors | Yes | AHU-1,2,3 | | | | h.2 (33) | Retrofit - Chillers | No | | Not cost-effective to investigate | | | h.3 (34) | Retrofit - Air Conditioners (Air Handling Units, Packaged Unitary Equipment) | No | | Not cost-effective to investigate | | | h.4 (35) | Retrofit - Boilers | No | | Not cost-effective to investigate | | | h.5 (36) | Retrofit - Packaged Gas fired heating | Already gas fired. | Observation | Not Relevant | | | h.6 (37) | Retrofit - Heat Pumps | No | | Not cost-effective to investigate | | h. Retrofits: | h.7 (38) | Retrofit - Equipment (custom) | No | | Investigation looked for, but did not find this issue. | | | h.8 (39) | Retrofit - Pumping distribution method | No | | Investigation looked for, but did not find this issue. | | | h.9 (40) | Retrofit - Energy/Heat Recovery | No | | Not cost-effective to investigate | | | h.10 (41) | Retrofit - System (custom) | No | | Investigation looked for, but did not find this issue. | | | h.11 (42) | Retrofit - Efficient Lighting | Yes | Exterior and Interior | | | | h.12 (43) | Retrofit - Building Envelope | No | | Investigation looked for, but did not find this issue. | | | h.13 (44) | Retrofit - Alternative Energy | No | | Not cost-effective to investigate | | | h.14 (45) | OTHER Retrofit | No | | Investigation looked for, but did not find this issue. | | | i.1 (46) | Differed Maintenance from Recommended/Standard | No | | Investigation looked for, but did not find this issue. | | i. Maintenance Related Problems: | i.2 (47) | Impurity/Contamination | No | | Investigation looked for, but did not find this issue. | | | i.3 ( ) | Leaky/Stuck Damper | | | Investigation looked for, but did not find this issue. | | | i.4 ( ) | Leaky/Stuck Valve | | | Investigation looked for, but did not find this issue. | | | i.5 (48) | OTHER Maintenance | No | | Investigation looked for, but did not find this issue. | | j. OTHER | j.1 (49) | <u>OTHER</u> | No | | Not Relevant | # **Public Buildings Enhanced Energy Efficiency Program** ### SCREENING RESULTS FOR DNR BUILDINGS Date: 2/5/2010 ## **Summary Table** | Building | Total Square<br>Feet (ft²) | EUI<br>(kBtu/ft²) | Total annual energy bills (\$) | Recommend building to investigation | |--------------|----------------------------|-------------------|--------------------------------|-------------------------------------| | St. Paul | 37,440 | 149.1 | \$77,409 | Yes - Limited | | Fergus Falls | 29,500 | 61.6 | \$29,192 | Yes - Limited | | Grand Rapids | 50,315 | 74.8 | \$58,743 | Yes - Limited | | Brainerd | 34,950 | 93.4 | \$57,605 | Yes - Limited | | Soudan | 10,072 | 205.4 | \$36,487 | Probably | | Bemidji | 9,982 | 111.3 | \$19,920 | Implement Specific Measures | | Windom | 23,488 | 38.5 | \$11,944 | No | | Hutchinson | 17,280 | 31.9 | \$13,861 | No | | Rochester | 13,735 | 22.6 | \$8,240 | No | ### **Table of Contents** | DNR Building Screening Findings | 1 | |-------------------------------------------------------|----| | St. Paul, Region 3 Headquarters | 2 | | Fergus Falls, Region 1 Area Office | | | Grand Rapids, Region 2 Headquarters | | | Brainerd, Region 2 Multi Discipline Area Headquarters | 5 | | Soudan, Underground Mine Engine House | 6 | | Bemidji, Region 1 Headquarters | 8 | | Windom, Region 4 Area Office and Shop | 9 | | Hutchinson, Region 4 Area Office and Shop | 10 | | Rochester Region 3 Area Office | 11 | ### **DNR Building Screening Findings** Nine DNR buildings were evaluated using the PBEEEP small building screening process (designed for buildings of less than 50,000 square feet). The goal of screening is to identify buildings where an investigation could be performed on a building to help generate savings and a reasonable payback. The screening was started by having maintenance staff at each facility fill out the screening form as completely as possible. The screening form was then reviewed by the CEE engineer and a follow up phone interview was done with the maintenance staff to complete the screening form and answer more specific questions regarding the energy consuming equipment. A high level determination was made for each building of the amount of time that could be spent on the facility and be cost effective. For this reason, during the screening process areas where potential energy savings could be generated were recorded. This resulted in some recommendations for a focused investigation to find quick savings and a suggestion for the amount of additional time that could be spent to find other opportunities for savings. The following list summarizes what was found at the nine buildings. ### St. Paul, Region 3 Headquarters Bldg ID: 2900601320 Address: 1200 Warner Road St. Paul MN 55106 - Total energy use for 2008 based off PBEEEP Application - o Electric: 299,195 kWh - o Natural Gas: 45,629 Therms - Total annual energy use for 2008 based off data received from utility bills - Electric: 403,706 kWh (based off 9 meters given on bills) - o Gas: 49.964 Therms - Total estimated annual energy costs for 2008 exempting tax and other charges based off numbers from PBEEEP application - 0 \$77,409 - Building square feet is 37,440 ft<sup>2</sup> - EUI based of energy data from PBEEEP Application: 149.1 KBTU/ft<sup>2</sup> - o Energy use is above (worse than) benchmark given in B3 - There are problems with the boiler that could be fixed and lead to energy savings. - Other potential savings - Night setback - Scheduling of 3 to 4 AHU in building. Maintenance staff stated they did not know exactly how many AHUs they had or if they were scheduled to shut off during unoccupied periods - o Hot water boiler reset (if applicable) - Pool used for hatchery was stated to be heated at around 60 °F. - Higher EUI could be due in part to energy consumption by pools for hatchery - It is recommended that a limited investigation be undertaken including verifying if there is a night setback and the AHUs turn off during unoccupied times. Check to see if it is mechanically possible to reset the boiler hot water temperature with respect to outdoor temperature. ### Fergus Falls, Region 1 Area Office Bldg ID: 2900107290 Address: 1509 1st Ave N Fergus Falls MN 56537 - Total energy use for 2008 based off PBEEEP Application - Electric: 228,460 kWhNatural Gas: 10,364 Therms - Total annual energy use for 2008 based off data received from utility bills - o Electric: 228,460 kWh - o Natural Gas: 10,315 Therms - Total estimated annual energy costs for 2008 exempting tax and other charges based off numbers from PBEEEP application - 0 \$29,192 - Building square feet is 29,500 ft<sup>2</sup> - EUI based of energy data from PBEEEP Application: 61.6 KBTU/ft<sup>2</sup> - Energy use is below (better than) benchmark given in B3 - Lights staying on was claimed to be a problem - Only solution could be occupancy sensors - Savings potential - Scheduling of AHU - o Night setback of AHU - Hot water boiler reset (if applicable) - o DAT reset in the one AHU that serves the office spaces - Duct static reset in AHU - A limited investigation focused on looking at night setback of the AHU, scheduling of the AHUs and short investigation to determine if it is mechanically possible to perform a hot water supply temperature reset in the boiler is recommended. ### **Grand Rapids, Region 2 Headquarters** Bldg ID: 2900203980 Address: 1201 E Hwy 2 Grand Rapids MN 55744 - Total energy use for 2008 based off PBEEEP Application - Electric: 378,251 kWhNatural Gas: 24,753 Therms - Total annual energy use for 2008 based off data received from utility bills - o Electric: No data received - o Gas: 35,713 Therms - Total estimated annual energy costs for 2008 exempting tax and other charges based off numbers from PBEEEP application - 0 \$58,743 - Building square feet is 50,315 ft<sup>2</sup> - EUI based of energy data from PBEEEP Application: 74.8 KBTU/ft<sup>2</sup> - o Energy use is below (better than) benchmark given in B3 - Currently getting a new DDC system installed. - Potential savings: - Hot water boiler reset - Scheduling of AHUs - Setback for AHUs - DAT reset in AHUs - Claim once the new DDC system is up and running all these measures should be implemented. - Additional investigation should be limited to verifying the new automation system does night setback and scheduling of the AHUs. If it is mechanically possible, it should be verified the boiler resets the hot water temperature with respect to outdoor temperature. ### Brainerd, Region 2 Multi Discipline Area Headquarters Bldg ID: 2900304020 Address: 1601 Minnesota Dr Brainerd MN 56401 - Total energy use for 2008 based off PBEEEP Application - o Electric: 398,748 kWh - o Natural Gas: 19,040 Therms - Total annual energy use for 2008 based off data received from utility bills - o Electric: 405,924 kWh in 2009 - o Natural Gas: Only have natural gas bills in 2008 from Oct to Dec - Total estimated annual energy costs for 2008 exempting tax and other charges based off numbers from PBEEEP application - 0 \$57,605 - Building square feet is 34,950 ft<sup>2</sup> - EUI based of energy data from PBEEEP Application: 93.4 KBTU/ft<sup>2</sup> - o Energy use is slightly above (worse than) benchmark given in B3 - Electric energy is listed to be higher than the other buildings that are of similar size and space which are enrolled in the program by the DNR. There is some uncertainty because one electrical meter supplies 9 total buildings and one of those buildings utilizes electric heat. (Electrical use is stated to be 398,748 kWh) - Staff states they initiate setback, schedule AHUs, and boiler resets hot water temperature. - Potential savings: - o VFD installations on AHUs. - Staff states every AHU contains VAV boxes with damper and reheat coil, but the AHU volume is constant. Stated they didn't have VFDs or inlet guide vanes. - o Installation of VFDs on hot water and chilled water pumps - o Have 500 T12 lights. - VFD installation might not have an attractive payback. Energy savings would occur if T12 lights were switched out to more efficient lighting, energy savings could possible justify changing lights out. - A small investigation could be performed to verify how units are operating and they are performing as desired. Switching out lights would be beneficial. ### Soudan, Underground Mine Engine House Bldg ID: 2900202310 Address: 1379 Stuntz Bay Rd, Soudan MN 55782 - Total energy use for 2008 based off PBEEEP Application - Electric: 606,400 kWhNatural Gas: None - Total annual energy use for 2008 based off data received from utility bills - o Electric: 2,763,600 kWh (bill is prorated with U of M Research Facility) - o Natural Gas: None - Total estimated annual energy costs for 2008 exempting tax and other charges based off numbers from PBEEEP application: - 0 \$36,487 - Building square feet is 10,072 ft<sup>2</sup> - EUI based of energy data from PBEEEP Application: 205.4 KBTU/ft<sup>2</sup> - Energy use is above (worse than) benchmark given in B3 - Energy bills given from PBEEEP application are lower than energy bills issued from energy release forms. - There are two forced air furnaces for heat, but no gas or propane bills. - Major energy consuming equipment: - o 600 HP motor driving main elevator down mine - Large pumps, which pump water out from the underground mine, pump about 31,000,000 gallons of water from the mine a year. Pumps operate intermittently, but we do not know details on required motor sizing. - Actual building is conditioned by: - Two forced air furnaces - Controlled off manual thermostats - No air conditioning - The underground mine consists of lab space for University of Minnesota and historical underground mine, which is open to the public for tours. - Maintenance concerns: - Bad Windows - Vaulted ceilings. - o Poorly insulated roof - With a building this small and only heated, the payback would probably not be cost effective to investigate these measures, these would be capital improvements. - Possible savings: - o Investigation into elevator motors - o Pumping water out of mine differently - o Programmable thermostats on furnaces - Maintenance staff wants investigation done into using water pumped from mine for geothermal purposes. - o Would be a capital investment. • This building does consume a large amount of electric energy. Screening reveals most of this electric energy is probably consumed by the elevator motor, pumps moving water from the mine, and if it is not metered separately, the lab equipment used by the University of Minnesota. If an investigation were to be done, it is recommended to look at these three areas if possible to find savings. ### Bemidji, Region 1 Headquarters Bldg ID: 2900100010 ### Address: 2115 Birchmont Beach Rd NE Bemidji MN 56601 - Total energy use for 2008 based off PBEEEP Application - Electric: 260,820 kWhNatural Gas: 1,554 Therms - Total annual energy use for 2008 based off data received from utility bills - Electric: 300,480 kWh (There were two meters given in energy release forms.) - o Natural Gas: 1,680 Therms - Total estimated annual energy costs for 2008 exempting tax and other charges based off numbers from PBEEEP application - 0 \$19,920 - Building square feet is 9,982 ft<sup>2</sup> - EUI based of energy data from PBEEEP Application: 111.3 KBTU/ft<sup>2</sup> - Energy use is slightly above (worse than) benchmark given in B3 - Building energy costs are about \$2.40/ft<sup>2</sup>. - The building received a new DDC system a couple of years ago, it was stated there was not enough money in the budget to give them a computer at the front end with graphics so there is no control over the system. Control contractor has to come to site to make adjustments. - Potential Savings - o Are not using night setback - Unit is not shutting down at night - o Boiler does not function properly (stated it needs to be commissioned) - Investigation for this building would not be required. It is recommended the automation system on the building is finished. Get the boiler working properly, implement a schedule on the AHU so it shuts down during unoccupied times, and implement some type of night setback. ### Windom, Region 4 Area Office and Shop Bldg ID: 2900404300 Address: 175 County Rd 26 Windom MN 56101 - Total energy use for 2008 based off PBEEEP Application - o Electric: 70,380 kWh - o Natural Gas: 6,631 Therms - Total annual energy use for 2008 based off data received from utility bills - o Electric: 70,650 kWh (eight days from 2009 included) - o Natural Gas: 6,224 Therms - Total estimated annual energy costs for 2008 exempting tax and other charges based off numbers from PBEEEP application - 0 \$11,944 - Building square feet is 23,488 ft<sup>2</sup> - EUI based of energy data from PBEEEP Application: 38.5 KBTU/ft<sup>2</sup> - o Energy use is significantly below (better than) benchmark given in B3 - The building does not utilize hot water for heat, they contain gas fired AHUs and MAUs. - They incorporate night setback and scheduling. - Energy consumption is about \$0.50/ft<sup>2</sup> - This building would be hard to generate savings due to how they currently operate and the amount they spend on energy bills. - Investigation is not recommended. ### **Hutchinson, Region 4 Area Office and Shop** Bldg ID: 2900401810 Address: 20596 Highway 7 Hutchinson MN 55350 • Total energy use for 2008 based off PBEEEP Application Electric: 62,920 kWhPropane: 3,663 Gallons • Total annual energy use for 2008 based off data received from utility bills Electric: 62,920 kWhPropane: No data received - Total estimated annual energy costs for 2008 exempting tax and other charges based off numbers from PBEEEP application - 0 \$13,861 - Building square feet is 17,280 ft<sup>2</sup> - EUI based of energy data from PBEEEP Application: 31.9 KBTU/ft<sup>2</sup> - Energy use is significantly below (better than) benchmark given in B3 - Staff already states they have programmable thermostats on forced air furnaces. They did not know if they utilized the thermostats. - Potential savings - Night setback - o Hot water boiler reset (if applicable) - Investigation is not recommended. With programmable thermostats already in place it is recommended to check and make sure they are setting back the temperature when unoccupied. ### Rochester, Region 3 Area Office Bldg ID: 2900500010 Address: 2300 Silver Creek Rd NE Rochester MN 55906 - Total energy use for 2008 based off PBEEEP Application - o Electric: 90,780 kWh - Total annual energy use for 2008 based off data received from utility bills - o Electric: 223,160 kWh - Energy Usage from PBEEEP application and data from released energy bills significantly different - Total estimated annual energy costs for 2008 exempting tax and other charges based off numbers from PBEEEP application - 0 \$8,240 - Building square feet is 13,735 ft<sup>2</sup> - EUI based of energy data from PBEEEP Application: 22.6 KBTU/ft<sup>2</sup> - Energy use is significantly below (better than) benchmark given in B3 - There is stated to be a natural gas boiler, but there is no record of natural gas bills - Building is relatively small consists of: - o 3 forced air furnaces - o 3 central air conditioners for cooling - Have three thermostats only one of which is programmable - o Equipment operates off thermostats on wall - They have a hot water boiler staff thinks it is for perimeter radiation only, but not 100% sure. - Some of the perimeter radiation utilizes hot water and other portions are electric resistant. - Potential savings: - Use programmable thermostats for night setback - Hot water boiler reset (if applicable) - Investigation is not recommended, conflicting information makes it hard to determine what is within the building. Implementing night setback with programmable thermostats would save energy, but further investigation would be required to determine if it could actually be done and if it would be cost effective.